Work Plan for Transportation Modeling Practice at NCTCOG Prepared for TMIP by Arash Mirzaei, P.E. Travel Model Development Program Manager NCTCOG November 28, 2007 #### **Presentation Contents** - Brief overview of current activities of Travel Model Development Group (TMDG) at NCTCOG - Status of the current travel modeling system - Vision for future model development plan, including time and budget - Surveys - Model developments - Supporting tools ## **Outline** - Our Current Work - □ Users - □ Requests - □ 2007 status of modeling system - Our Future Plans - Models - Databases - □ Tools - □ Surveys - □ Schedule and Resources (CompletePlan) # TMDG Current Work ## Modeling Services Users #### Internal Customers - Air Quality Planning and Operations Group - Transportation Planning Group - Congestion Management, Safety and Security Group - Demographics and Goods Management Group - Transportation Improvement Program (TIP) #### External Customers - Local Governments (Cities, Counties) - Transportation & Land Use Consultants - □ Transit Agencies (DART, T, DCTA) - □ TxDOT - □ NTTA # Modeling Services Requests - Land use/Demographic Forecast integrated with economic and transportation - 2. Sustainable Development/TOD - 3. Parking Study - Truck Modeling and Goods Movement Analyses in Planning - 5. HOV Analysis - 6. Toll Revenue Analysis - 7. Congestion Pricing - 8. EJ Analysis - 9. Emission Analysis - 10. Noise Analysis - 11. TCM Credits for Conformity Analysis - 12. Transit Planning, Ridership Forecast - 13. Transit Revenue - 14. New Starts - 15. Thoroughfare Planning - 16. Emergency Planning using Transportation System - 17. Evacuation Planning - 18. Ability to Expand Detail Modeling Not currently addressed in the model (6) Partially addressed in the model (12) #### 2007 Status #### Tools - □ RTM is very stable in TransCAD 4.8 - Transit coding tools are complete and stable - □ Roadway QA tools are complete and stable - □ Traditional report writers (Perf, Transit, LOS, ...) are complete - □ File management system is complete and reliable #### Documentation - □ RTM description document is complete - Validation 1999 reports are complete # 2007 Status (cont) #### Training - Training for use of RTM is complete - Documents and training presentations are available on Intranet - □ MUG meetings are regularly scheduled and have high interest #### Hardware - □ The lab is well equipped - Archive system is established - Backup system is in place - Recovery and restore systems are operational # Hours Spent on Projects - Oct '06 to March '07 | Project Type | % Hours Spent | |--------------------------------------|---------------| | Long-Term Projects of TMDG | 38% | | Short Term Projects of TMDG | 33% | | Short Term Projects for Other Groups | 12% | | Administrative | 17% | # Long-Term Projects of TMDG (38%) - Training & Model Users Group workshops (MUG) - Model support - File management - TransCAD lab hardware - Professional development - Team management # Short Term Projects: TMDG (35%) - Model improvements - Model diagnostic and update 2004 - Summit and new starts considerations - □ Comparative reports - Automated executive reports - ☐ Modeling area expansion - Sensitivity testing - □ TOD transit model development - Traffic simulation - Model implementation - Transition to TransCAD 5.0 - Re-batching the model # Short Term Projects: Other Groups (12%) - Transit - □ DART Model Support - □ DCTA New Starts (Transit) - □ DART Onboard Survey Support - Congestion Management - □ ICM Project - □ POD Location Skim - Demographics: Skims for Demographic 2040 - TIP: Toll Revenue by County - Administrative - Committees - Leave (Holiday/Vacation/Sick) # TMDG Goal: Models #### Models Needed - Land use model - Person travel model - Commercial travel model - Regional multi level travel model to cover 12 counties # Land Use Model (LUM): Features #### Model features - Accepts control totals and policies for developments - Considers effect of transportation mode (e.g. Car ownership) - Sensitive to accessibility measures from travel model - Roadway (HOV, toll, managed) - Transit (bus, rail, BRT, PNR) - Bike/pedestrian - □ Sensitive to development policies - Zoning - Tax - Pricing - More TBD # Land Use Model: Input & Output - Input - Control totals for population and employment - □ Transportation network - Land availability - Development policies - Output (in large zone level) - □ Population (in important sub-group) - □ Employment (in important sub-group) - # Households / families - Median income - More TBD #### Person Travel Model: Features #### Model features - Population generator generates households & family details for each zone, workers, car ownership, and more TBD - Activity/trip generator - Time and duration of activity - ☐ MC & DC for important market segments (toll, managed lane) - □ DTA (signals, queuing, ITS, toll) - □ Transit assignment - □ Trip data for important market segments - Effect of accidents - □ Sensitive to operational devices - Capable of demand management testing - Compatible for traffic micro simulation for any sub-area # Person Travel Model: Input & Output #### Input - □ LUM output - Small zone structure - □ Transportation networks (roadway, truck, rail, transit, Bike/Ped) #### Output - Travel activities of individual persons or major groups: (vehicle ownership, TOD, mode, purpose, activity duration, more TBD) - □ Traffic volume by class (income, vehicle class, TOD) - □ LUM inputs ## Commercial Travel Model: Features - Model features - □ Tour-based - □ Goods and services delivery - Effect of hubs and depots at transfer stations - Fleet allocations - □ TBD # Commercial Travel Model: Input & Output #### Input - □ LUM output - Small zone structure - □ Transportation networks - ☐ Statewide analysis model (perhaps) #### Output - □ Travel tours for trucks - □ Truck volume (lightweight, heavy truck, TBD) - □ EI, IE, EE tables ## Operation of the Models - Full feature model run will run in order of days and produces the finest detail of the model output - Project level runs will be customized to run in shorter periods based on the required analysis - □ For example, 20 class assignment is not needed for thoroughfare planning - Computer hardware A lab with distributed capabilities will be built for the model - Storage solution is already designed and scalable - Sub-area analysis of model is doable in all steps of model - The model & network are compatible for sub-area traffic measures #### Work Plan for New Model Creation #### Initial preparation - TMDG conducts user and stakeholder meeting to determine the needs - □ TMDG provides historical perspective of model application for guidance (to reduce the abstraction of the model for users) - TMDG converts the needs to model features and structure - TMDG performs investigation and conducts peer reviews to design the model framework #### Framework - TMDG breaks the framework into model components with I/O that can be outsourced for development - Outsourcing of model components happens sequentially with significant overlap to limit the length of development - □ Different contracts for each component (perhaps) # Work Plan for New Model Creation (con't) - TMDG is responsible for connecting the components and creating a functional model - Timeline - □ Surveys 2 years - □ Core model development 2.5 years - □ Reporting tools, application interface, diagnostic reports 1 year # TMDG Goal: Databases #### Databases Connected to the Model - Roadway network fully rectified roadway network with signal location and ITS data - Coding process needs to ensure quality assurance - Coding should be done in database as soon as construction project plans are ready (master network) - □ Coding environment should be 100% compatible and convenient to use with other components of the information system - Transit network fully rectified transit network with bus operation and schedule - Inventory data for each year needs to be kept in database - □ Coding system should be simplified in process - □ Fleet data needs to be kept as well # Databases (con't) - TIP GIS-based network - Counts and surveys A coordinated effort for data collection and database management is highly needed - □ For example, for every project that NCTCOG funds, data format should be already identified in RFP # TMDG Goal: Tools # Modeling Tools Needed - Roadway — coding tools need major overhaul. Idea of master network seems doable - Transit — major modification after master network implementation is necessary - Reporting models (LUM, PTM, CTM) need extensive reporting capabilities - Comparative necessary to capture different model runs' output efficiently - Diagnostic necessary to inform the analyst of odd model output and inputs # TMDG Goal: Surveys # Surveys Needed - Household survey (2008, 2009) - Transit onboard surveys (2007, 2008) - External survey (2009) - Airport (2009) - Workplace (2009) - Parking (2009) - Time-of-day counts (2009) - Time-of-day speeds (2009) - Commercial vehicles (2010) # **Survey Descriptions** - Household survey in 2008 or 2009 - It may feature market-based sampling to avoid new surveys for airport, transit, or other markets that the general survey normally under samples - □ Future model structures and needs are formally determined before the survey is done - □ How the survey is done is determined based on available technology - We may perform a low budget pilot test to test the new technology - Options - TxDOT system - Adding to NHTS samples (deadline passed) - Conducting our own # Survey Descriptions (pg 2) - Transit onboard surveys - DART 2007 - □ FWTA 2008 - □ DCTA 2008 - External survey - TxDOT 12 county 2004 is done. Some additional survey may be needed - Airports survey - Depends on household survey method and funding - Workplace survey - □ The need should be investigated within the new model structure. Funding from other sources may be available - Parking inventory and use survey # Surveys Descriptions (pg 3) - Time-of-day counts - Ideally, same year as household survey - Locations should be identified as model framework is designed - Classification of vehicles - After first major data collection, annual surveys need to be scheduled for smaller samples - □ ITS may provide clean data for freeways - Time-of-day speeds - □ Same as counts - Commercial vehicles # The Future Plan: CompletePlan # Future Plan (CompletePlan) - CompletePlan is the fastest possible plan - □ Duration: 4.5 years (3/2007 to 10/2011) - Requirement - Resources are allocated with no restrictions - What is included - Cost and time estimates for major items - ☐ A complete working model plan - Documentation - What is not included - Training - Hardware # CompletePlan: Cost Summary | | Cost (for 4.5 yr) | % Total | Avg. Annual Cost | |---------------|-------------------|---------|------------------| | Total | \$12,441,650 | 100% | \$2,764,811 | | | | | | | Staff* | \$5,641,650 | 45% | \$1,253,700 | | Outsource | \$6,800,000 | 55% | \$1,511,111 | | | | | | | Do Nothing | \$2,938,950 | 24% | \$653,100 | | Plan Addition | \$9,502,700 | 76% | \$2,111,711 | ^{*}Staff cost is based on \$67.5/hour including 1.33 OH # CompletePlan: Cost Summary* | Category | Total Cost | Percentage | |---|--------------|------------| | Survey | \$5,360,000 | 43.08% | | Model | \$3,496,400 | 28.10% | | Projects for Other Groups | \$571,050 | 4.59% | | Training/Support, Archive,
Management, Admin | \$1,417,500 | 11.39% | | Land Use | \$1,596,700 | 12.83% | | TOTAL | \$12,441,650 | 100.00% | ^{*} CompletePlan costs are generated from 2007 - 2011. # CompletePlan: Cost Summary # CompletePlan: Cost Breakdown | (in Thousands) | Outsource | Staff | Total | |--------------------|-----------|---------|----------| | Survey | \$4,550 | \$809 | \$5,359 | | Model Development | \$2,250 | \$3,122 | \$5,372 | | Ongoing Activities | - | \$1,707 | \$1,707 | | Total | \$6,800 | \$5,638 | \$12,438 | # Survey Cost Breakdown | (in Thousands) | Outsource Staff | | Total | |---------------------|-----------------|-------|---------| | Household | \$2,000 | \$315 | \$2,315 | | DART Onboard | \$350 | \$35 | \$385 | | FWTA & DCTA Onboard | \$400 | \$73 | \$473 | | Airport | \$300 | \$88 | \$388 | | Workplace | \$300 | \$88 | \$388 | | Parking | \$200 | \$70 | \$270 | | Count & Speed | \$500 | \$70 | \$570 | | Commercial Vehicle | \$500 | \$70 | \$570 | | Survey Total | \$4,550 | \$809 | \$5,359 | # Model Development Cost Breakdown | (in Thousands) | Outsource | Staff | Total | |-------------------------|-----------|---------|---------| | Short Term | - | \$1,123 | \$1,123 | | Land Use | \$1,000 | \$597 | \$1,597 | | Framework | - | \$105 | \$105 | | Population Synthesis | \$250 | \$105 | \$355 | | Activity Based Model | \$600 | \$211 | \$811 | | Commercial Veh. Model | \$400 | \$140 | \$540 | | Dynamic Traffic Assign. | - | \$281 | \$281 | | Model Integration | - | \$560 | \$560 | | Model Dev. Total | \$2,250 | \$3,122 | \$5,372 | # Ongoing Activities Cost Breakdown | (in Thousands) | Outsource | Staff | Total | |------------------------|-----------|---------|---------| | Proj. for Other Groups | - | \$290 | \$290 | | Support & Mgmt | - | \$1,417 | \$1,417 | | Ongoing Act. Total | - | \$1,707 | \$1,707 | # CompletePlan: Staff Manpower Summary | | Cost (4.5 yr)* | % Total | Avg. Annual Cost | |---------------|----------------|---------|------------------| | Model Related | \$2,474,550 | 41% | \$ 549,900 | | Model Support | \$1,715,850 | 29% | \$ 381,300 | | Outsource QA | \$1,161,000 | 20% | \$ 258,000 | | Other | \$ 290,250 | 10% | \$ 64,500 | | TOTAL | \$5,641,650 | 100% | \$1,253,700 | | | Manpower | Avg. Annual Manpower | |-------------|----------|----------------------| | Person Hour | 83,580 | 18,573.33 | | Person Year | 41.2 | 9.15 | ^{*}Staff cost is based on \$67.5/hour including 1.33 OH